

Ultrafast, Chipscale Light Deflector Enabling an All-Optical, Solid-State Streak Camera

J. E. Heebner, C. H. Sarantos, S. M. Haynes

September 24, 2010

Optics and Photonics News

Disclaimer

This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes.

Ultrafast, Chipscale Light Deflector Enabling an All-Optical, Solid-State Streak Camera

John E. Heebner, Chris H. Sarantos, and Susan M. Haynes

The rapid deflection of beams has been used to record the time history of events at many timescales. Conventional, electron-based streak cameras represent the fastest embodiment of this concept but are limited by space-charge effects that blur the focused beam when high signal amplitudes are present. This forces a tradeoff between temporal resolution and dynamic range. A streak camera that deflects a beam of photons would eliminate this tradeoff.

Unlike electron beams that are readily manipulated via electromagnetic forces, the sustained deflection of an optical beam through many picosecond-scale resolvable spots has been historically difficult to achieve. For each resolvable spot of deflection in the far-field, the near-field wavefront must be rapidly tilted by 1 wave. Nonlinear optical mechanisms based on the Kerr effect are ultrafast [1] but also ultraweak, making them impractical. Optically excited carriers have a much stronger influence on the refractive index of a semiconductor. Due to a long-lived (nanosecond scale) electron-hole recombination time, they have been often overlooked as a means for devising ultrafast optical switches. We demonstrate a deflector concept that achieves picosecond response exploiting these strong refractive index changes and actually benefits from long recombination times.

The device concept is illustrated in the figure. A signal beam carrying a temporal waveform is coupled into a planar waveguide. When the temporal region of interest is fully contained, a normally incident pump beam patterned by a serrated mask imprints a one dimensional array of prisms in the waveguide core. The prisms are generated via optical nonlinearities (plasma loading, band filling, and bandgap shrinkage) [2] that turn on rapidly and remain latched for the sweep. The signal then experiences a distributed deflection that is finely discretized over a large number of prisms. Because the prism array is created while the signal is in transit through it, later portions of the signal propagate through more prisms. The signal thus deflects in linear proportion to its time delay. The swept beam is focused onto a conventional camera for recording. We term this concept Serrated Light Illumination for Deflection-Encoded Recording (SLIDER) [3].


To test this concept, we fabricated a planar waveguide with a GaAs guiding layer, surrounded by AlGaAs claddings. A Ti:sapphire regenerative amplifier provided an above-bandgap (800 nm) 150 fs pump pulse that was spatially formatted to a uniform fluence of 65 μ J/cm². An optical parametric amplifier was used to generate a below-bandgap (950 nm) signal that was spectrally filtered to 1.4 nm (1 ps transform limited). A ring-down test pattern was then generated by a Gires–Tournois cavity with a round-trip time of 10 ps. The SLIDER device enabled a single-shot recording of 1 ps impulses resolved at 2.5 ps across a record of 50 ps. The dynamic range of the measurement was 3000:1, limited by the camera.

The SLIDER technique is potentially scalable to high dynamic range (10⁴) across hundreds of picoseconds, making it a credible replacement technology for conventional streak cameras. The fabricated device yielded, to our knowledge, the fastest sustained optical deflection reported to date.

John Heebner (heebner@llnl.gov), and Susan Haynes are with the Science and Technology Directorate of the Lawrence Livermore National Laboratory. Chris Sarantos is now with Phoebus Optoelectronics. This work was performed under the auspices of the US Department of Energy under contract DE-AC52-07NA27344.

References

- 1. J. Hübner et al. Opt. Lett. 30, 3168 (2005).
- 2. B. R. Bennett et al. IEEE J. Quantum Electron. 26, 113 (1990).
- 3. C. H. Sarantos and J. E. Heebner, Opt. Lett. 35, 1389 (2010).


The SLIDER concept is based on the optically-induced deflection of an optical signal injected into a planar slab waveguide. The deflection is caused by a sequential array of prisms that are initially nonexistent, then simultaneously created by a sub-ps pump pulse while the signal is in transit. To achieve this effect, the pump beam passes first through a serrated transmission mask to acquire the prism pattern and then imprints the pattern into the refractive index profile of the guiding layer through rapid charge carrier excitation. Because the prism array is created while the signal is in transit through the pumped region, later

portions of the signal propagate through more prisms, leading to a linear mapping of time to deflection angle. The swept beam is then focused onto a camera that records a spatial representation of the temporal signal. The inset displays a single-shot recorded trace of a ring down test signal consisting of 1 ps impulses separated by 10 ps. A temporal resolution of 2.5 ps was maintained over a record of 50 ps. The dynamic range of the measurement was limited by the camera at 3000:1.

Prepared by LLNL under Contract DE-AC52-07NA27344.